
Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

1 of 19 12/6/05 12:01 PM

Holiness and the Spirit
ver.: 03 December 2005

On This Page :

Holiness and the Spirit
Where Love and the Holy Life Start
Turning Over To God
What Shapes Us
Holiness Is Part of a Larger Struggle
What Does The Spirit Do In You?
I Am Not A Sloth
the Reformers speak
Choosing and the Illusions of Our Times
Reliance On the Spirit
Thought and Deed
Expectation
disciplines and practices
Spiritual Eyes
A Devotional Outlook On Life
Quotes
Study Questions

HOLINESS AND THE SPIRIT

"We misunderstand and distort reality when we take ourselves as the starting point
and our present situation as the basic datum."

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

2 of 19 12/6/05 12:01 PM

-- Eugene Peterson, in *Leadership Journal* magazine.

God calls us to be holy. After all, God is holy. (Most of us just assume that, but in the Bible
they're so awestruck that they keep saying it : 1 Peter 1:15-16; Romans 1:7; 1 Corinthians
1:2; Ephesians 1:4). When we speak of the 'Holy Spirit', we're saying that the Spirit is holy; if
we are 'indwelt' and even 'filled' with the Spirit, doesn't that mean holiness is in us? But
what is holiness? Following the law? A saintly countenance? A quietude people can see?
Churchly achievement? Excellent performance? Good deeds? Good PR? Being super
nice to everyone?

The holy life is simply living as someone who belongs to God and who lives by the vision of
the Kingdom of God. Were it only so simple to be that way. For we, on our own, don't have
much to work with. We can't rightly envision what a life of holiness is, and even if we could,
we couldn't get ourselves to be that way. So, the Spirit brings us into the holiness of Jesus.
(When I say that, I'm not talking about a holiness 'like' Jesus' or a holiness in Jesus' style.
Thanks to the Spirit working through your faith, Jesus is really there with you and within
you, giving you Jesus's holiness.)

Some Christians emphasize biblical standards of holiness. Some call this legalism, and
unfortunately sometimes it is legalism. Firmer roots for personal holiness grow when we
recognize that we are broken creatures, through and through. Even our vision of what
makes for holiness is marred and twisted. We start growing in Christ by coming to
understand that we are strangers to God's ways. This leaves us no recourse but pray for
the Spirit's leading. Without the Spirit's work, we not only cannot know God, but we also fail
to discover our true selves. The Spirit, through the Bible, shows us what a God-pleasing life
is, and leads us to want to live it and treasure it.

God doesn't get appeased by your doing good things, any more than by sacrifice of a virgin
or conquest of a nation. God's not impressed. God does better things in the first minute of
each morning than anything we ever did. If you need Godliness, only God has it, so only
God can give it to you. It is 'earned' in a sense, but only by what Christ did. And through
what Christ did, his life, death, and transcendence of death, God gave it to you. The light
shines on you, and from there it reflects onto everything else.

BEYOND THE GOLDEN RULE

Whether we're Christian or not, we've all been taught the Golden Rule : "do unto others as
you would have others do to you". Jesus said it, in a positive restatement of something
already in the Jewish oral tradition. It makes life's decisions a lot clearer by putting you in
your own harm's way. Think like that, and you won't be so eager to do in your main rival at
work. We often pull up short when we feel in our own back the knife that we just started to
twist into someone else's. This is a good place to start : there actually is something for us to
measure up to. Yet there are some things missing in the Golden Rule. There is, of course,
the sado-masochist twist -- someone doing unto others the torture he so craves from them.
A more important problem, though, is that the Golden Rule keeps you in the center of it. No
matter how many lessons you learn from trading places, they're still your lessons, and it's

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

3 of 19 12/6/05 12:01 PM

still your human capacity to love. That capacity is more like a dinner plate than a deep well,
shallow when compared with the task at hand of living a loving and holy life.

Jesus takes us beyond the Golden Rule. The first step past it is when Jesus commends
Deuteronomy 6:5's Great Commandment about loving God, and the second like unto it,
originally from Leviticus (you know, the book everyone loves to avoid), to "love your
neighbor as yourself". Jesus then measures this not by one's own efforts, but through what
is meant by 'neighbor'. Jesus calls on us to be a neighbor, moving the focus from ourselves
to others, especially another who is in need.

But one more step is needed. For while this approach builds up our capacity to love, it is
still our human capacity to love that is being given out. In John's Gospel, Jesus makes the
final step to setting this right, by giving a "new commandment" : "that you love one
another, just as I have loved you". There is a new measure : to love as Jesus loved. Right
after He said that, He went on His way to setting a standard of love beyond our wildest
imaginings : to the cross and the tomb. Then, He gave out a new power to love in a manner
like that : He emptied that tomb, and went back to God's Beyond, sending the Holy Spirit to
us in His place. What the Spirit gives us is Jesus' holiness and Jesus' love. That's the
bottomless well of boundless love. No longer do we have to dish out our own love in
saucer portions, we can now drench everybody with love from beyond ourselves. We can
now dare to live the life of holy love, trusting that in the end there is no loss where that kind
of love is found.
back to the Top

TURNING OVER

"If you have really handed yourself over to Him it must follow that you are trying
to obey Him. But trying in a new way, a less worried way. Not doing these things
in order to be saved, but because He has begun to save you already. Not hoping to
get Heaven as a reward for your actions, but inevitably wanting to act in a certain

way because a first faint gleam of Heaven is already inside you."
---- C.S. Lewis, *Christian Behavior* (Macmillan, 1943), p.66

A key lesson about living in the Spirit is learned from the experience of the Twelve Step
groups (like Alcoholics Anonymous). Step Three is about turning one's will and life over to
God. It's one of the hardest things for an alcoholic to do. It's also something said far too
glibly and easily by those raised in churches. To those who claim a Christian spiritual
rebirth, the first reaction (and too often the only reaction) is to say "well, didn't I already do
that when I accepted Christ, or when I was baptized, or confirmed? Aren't you really talking
to the unbeliever with that?" NO. NOT IN THE LEAST. The unbeliever usually has a hard
time grasping the idea of self-surrender. The believer has no problem with the idea. The
believer, however, often has two other obstacles:

they don't see this 'turning over to God' as a 24/7, relentless, moment-by-moment,
lifelong matter; or

1.

they want to do it, think they have already done it and think they are still doing it, but 2.

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

4 of 19 12/6/05 12:01 PM

haven't really done it at all because they do not know how to do it.

The steps after Step Three in the Twelve Steps are just that: a process of how to uncover --
and keep uncovering -- the matters of your life that you have not let go to God, and how to
discover where God wants you to go from there. Whatever processes you use, the aim
must be to uncover and turn over.

The history of the Christian Church is full of good examples of those who made a
devotional legacy for us to learn, from Polycarp and Irenaeus to Sts. Francis, Clare,
Bernard, and Catherine, to Gregory of Nazianzos and Theresa of Avila, to Henri Nouwen
and Richard Foster, and people in congregations near you, perhaps next door or even in
your family. The legacy runs deep. It goes beyond merely prayer, meditation, and fasting
(as if those were in any way 'mere'). The disciplines help us to turn over as much of
ourselves to God as possible, through God's own power. It also takes repentance :
recognizing how wrong we are, laying it before God and another person, and then setting
about doing right in place of the wrong we did.

Why is this 'turning over' so important for living in the Spirit? Because the Spirit is not going
to override you. The Spirit will not rape your will. God seeks to create love rather than
exercise control. The Spirit works to inspire you and set you right through surrender to God,
even if the surrender's just a little. Whatever you hold back from God won't be used by the
Spirit.

The spiritual disciplines are not ways to be saved or really even to become pure or holy.
Nor do you become holy just by repenting. They are tools for prying the self open to the
Spirit, and stripping away the barriers. They're ways to let the Spirit mold you into the you
that you are meant to be.
rise like cream to the Top

"We live in a strange society
where we make

documentaries of serial
killers, movie idols out of

organized crime members,
authors out of political

crooks, and role models out
of criminals who beat the

system.... I don't know when
crime went from being news

to entertainment, but
somehow it's made the

transition."
--- Erma Bombeck

WHAT SHAPES US

Are we 'without form and void'? Does that which is around
us determine our shape? If so, the Spirit isn't shaping us.
We'd be more like an amoeba than a Christian or a
human being. A church that's a shapeless lump is not a
church that is following the Spirit. A Christian chameleon
who blends in with his/her surroundings isn't a Christian
at all. Any group that tries to be everything in general and
nothing particular is no kind of a group. Those who
believe in Christ are called to live out the Kingdom.

How does the Kingdom stack up with today's moral
climate? Think of the attitudes that are becoming more
common nowadays:

"It's only a crime if I get caught."

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

5 of 19 12/6/05 12:01 PM

"Become big enough to get away with it."
"I've got to come out of it looking good."
"Go do it; you can always cover up the
consequences."
"It's better to be believed than it is to be truthful."
"Rules are made to be broken by me and used
against others."

This is the stuff that's filling our minds. Many people even call it "getting real", because 'this
is how the real world is'. But there's nothing 'real' about it. It is all about seeming to be what
you're not, and that is no way to be real. In the eyes of God the Ultimate Reality:

God knows even your inmost thoughts, so you are "caught";
You can't get anywhere near big enough to throw your weight around with God;
God doesn't care what it 'looks like';
Your cover-ups have consequences too, and the more you cover up, the greater and
more deadly the consequences;
God doesn't believe; God knows, holds to the truth, and calls on us to hold to it too;
Rules are made so that you stay aware that you are not God, and so we all don't have
to be as good as God in order to live reasonably well with each other.

You can't be holy if you're worrying about protecting yourself or about getting success or
sex or fame or power. There's just no place for that before the God who ultimately
determines your safety, success, or power. God wants you to really 'get real'. The emperor
Ego has no clothes, and the Spirit is the little boy who has the sense to say so.

"My obligation is to do the right thing. The rest is in God's
hands."

-- Martin Luther King Jr.

Holiness Is Part Of a Larger Struggle

Living holy is not only pleasing to God, it is displeasing to those who work evil in the world.
To live as a follower of Christ and to love your neighbors as yourself is an act of spiritual
warfare against evil. The struggle can be waged by acts as simple as :

telling the truth instead of lying,
treating people with respect instead of cussing them out,
listening instead of blowing someone off,
ordering vegetable juice instead of a daiquiri.

It could be :

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

6 of 19 12/6/05 12:01 PM

some gentle words for your girlfriend,
a helping hand to an elderly woman in a store,
an act of kindness to a stranger, just to be kind.
keeping your lifestyle simple and less upper-class than your neighbor's.

You could choose to do something else, and that idea would not usually be from the Devil.
But that idea would still have to be chosen *against* when there is a more Christlike
response to be chosen *for*. Thus it could be something like :

choosing not to abort your child,
choosing not to throw your punch or draw your knife,
choosing not to walk out on your marriage,
choosing to stop trying to be a recording star so you can have time to work with
troubled teens.

Even that which you are allowed to do, which you are morally justified in doing, which
would make your life easier, which would give you more success or more control over
your life -- even those things are to be turned away, if there is a more Godly choice to
make. These spiritual struggles are fought in you and in the parts of society around you,
every moment of every day. When Christ says "Follow me", He is showing you the way
forward.
back to the Top

"As long as we think we can save ourselves by our own will power, we will
only make the evil in us stronger than ever."

-- Heini Arnold, *Freedom From Sinful Thoughts* (Plough, 1973), p.82

WHAT DOES THE SPIRIT DO IN YOU?

One of the great spiritual problems with the human creature is that God keeps doing things
in us, with us, and for us, but we can't for a minute let go of the idea that we are doing it on
our own naked choices, by the strengths we have in us. Mind you, we have strengths, but
our weaknesses are such that the moment we choose to stand on our strengths, we fall
down. The weaknesses, ultimately, go right down into the core of our strivings, making
even the effort to stand or to move yet one more force disbalancing us and toppling us. Yet
we try again and again and again. Some have tried to get us to work at standing together
as a team (social utopian ideologies do this). The result looks likes a chorus line of
plastered drunks swinging and swaying, going in circles, getting nothing done. We can't
know or learn the darkness away. We can't power it away, wish it away, discipline it away,
pray it away, sing it away, explain it away, define it away, or pretend it away. God has given
everyone tools to lessen parts of the darkness, but it's still very much there. And God
doesn't promise it won't be. Instead, God gives us an entirely different way of facing it.

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

7 of 19 12/6/05 12:01 PM

We're lucky to have a God who can laugh over the pitiable scene. We're fortunate enough
to have a God who cries over the frustrations we feel as we struggle. We're blessed
enough to have a God who takes action to steady us and be strength for us. Of course,
God's actions do little good for someone who likes stumbling and tries to stay in the gutter,
to those too proud to rely on anyone else, or to those who prefer to just lay there. But to
those who let God be their strength, those who trust God enough to want to walk the
Savior's walk, it's the start of a whole new life. A whole New You !

This life, therefore, is not
righteousness, but growth in
righteousness; not health,
but healing; not being, but

becoming; not rest, but
exercise. We are not yet
what we shall be, but we

are growing toward it. The
process is not yet finished,

but it is going on. This is not
the end, but it is the road. All
does not yet gleam in glory,

but all is being purified.
--- Martin Luther, *Defense
of All the Articles*, Lazareth

transl., as found in Grace
Brame, *Receptive Prayer*
(Chalice Press, 1985) p.119

This inner change is not what restores one's relationship
with God; Christ did that. Our opening up to Christ is
something that is done solely by the Holy Spirit who
brings Christ to us through the Good News. Upon doing
this, the Spirit starts to re-create you : a New You, being
remade to have the character of Christ. This New You,
powered with new gifts from the Spirit, willingly works
with the Holy Spirit on this re-making project, in a manner
not unlike an inexperienced new hire doing what the
foreman orders. The Old You is still in there, fighting
these changes every step of the way, but the New You
co-operates with the Spirit (Col 1:29). A person spends
their whole life in this struggle, and the work still has a
ways to go at the time of death. If we are holy at all, it is
Christ's holiness alone that we wear, not our own. But
that never leaves us as we were.

What we have now from God is just a hint of what is to
come. And what we are now is just a hint of what the
Spirit is making us into. It is a constant struggle that is
being waged within the human being.

Some Protestants have a bad habit of describing the New You in such a way that it seems
like a wimp and a weakling next to the athletic Old You which Luther noted to be 'a good
swimmer'. But that's not the case. The Spirit knows how to rebuild a person. If it doesn't
seem like it, perhaps it's because the Old You (also called 'Old Adam' or 'Old Man') puts all
its strength on the line in the desperate struggle to be in charge. It may also be because of
the Western cultural confusion between service and servitude. In service, the server
deliberately works on behalf of or for the benefit of someone else or some other purpose
than one's self. In servitude, the server works as an act of forced submission, which renders
the server as a tool to command. The New You is in service, not servitude.

The Spirit works to make progress in us. On occasion, the change in us is dramatic and
breathtaking in speed and depth; usually, it is slow, building one brick onto another, aiming
to alter our entire life and being. Sometimes, the steps are quite conscious and deliberate

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

8 of 19 12/6/05 12:01 PM

on our part : we turn things over to God piece by piece as we become aware of the need to
do so. Sometimes, the Spirit works overtime, in striving to reveal to us where we are still
trying to run the show. It is in this process of letting go of what you were, letting go of the
Old You, that the New You works with the Spirit. Here, the spiritual disciplines and
practices are a help.
back to the Top

"The old Adam does not die from the infirmities of old age."
--- Jakob Traalsdahl

You Are A Person, Not a Sloth

Some people turn this truth about the Spirit doing the work of inner change into an excuse
for spiritual laziness. "Oh, God will do it!", they say. But :

God wants you to do what you're responsible for;
God wants you to deal with life as far as you can. Unless you do, you'll spiritually
shrink, and the New You wouldn't really be you.
God wants you to learn how to work with the Spirit.
God's work happens not only to you, but through you -- and God wants you to take
part in that work.
When the Spirit shows you something from your devotions and disciplines and such,
a call comes with it to do something because of what you're shown.

Thus, God-pleasing spirituality is not an escape. God won't allow it. If spirituality is used to
escape action or real thinking, then it misses the whole point. Christian spirituality is about
changing us into citizens of the Kingdom who live in this life as Christ's followers.

"For when the Holy Spirit
has effected and
accomplished new birth
and conversion and has
altered and renewed the
human will solely
through his divine power
and activity, then the
new human will is an
instrument and tool of
God the Holy Spirit, in
that the will not only
accepts grace but also
cooperates with the Holy
Spirit in the works that

THE REFORMERS SPOKE ON THIS

The Reformation era had some rather extreme spiritualists.
Some were dualists and synergists. For instance, Karlstadt
claimed that Scripture wasn't really needed, just the Spirit's
inner testimony. Muntzer said that those who didn't have
such inner discernment were of the devil. Such a stark
divider between good and evil is the mark of a dualist. They
saw salvation as a process of actions which make us
become ever more like God. Synergists believe that human
beings have a limited but nonetheless natural -- not
Spirit-given -- capacity to work with God to make themself
holy. For them, the Spirit helps us to make ourselves like

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

9 of 19 12/6/05 12:01 PM

proceed from it."
--- Formula Of Concord,
Epitome, Art II Free Will,
Kolb/Wengert ed.,
494.18

Christ in this life. This makes salvation at least partly into a
work of the human will rather than solely a free gift of grace
from God. Synergism may convey what a person senses is
happening to them, but it does not convey what is actually
happening. It's what inner change looks like from where
we're sitting. But we're too close to what's going on to be
able to see the real picture. To get beyond this, we must get
outside of ourselves, and into the full Scriptural vision of
what God is working toward.

Luther went a very different way from Karlstadt or Muntzer.
He went back to the basics of the faith and worked back from
there. What the Holy Spirit gives us is not an unspecified
magical power or method or tool which gives each of us an
ability to be like Christ. Instead, the Spirit gives us Jesus
Christ Himself, which means that we have Christ's
righteousness in us, so we can say with Paul that "it is no
longer I who lives, but Christ who lives in me" (Galatians
2:20). This divine nearness or presence is what transforms
us. And that presence itself is gift, not work.

back to top

CHOOSING

Our era is the era of choice. Choice is a good thing. It gives dignity, adaptability, fit, and the
chance to show forth character. But we live in an era when choice has become a new
commandment: everything is subject to the new iron law. We can choose to ignore law,
and ignore common sense. There are ideologies around which claim one can choose not
to be ill or choose to have one's mind escape the limits of time and space. We can
supposedly choose to pretend away the very existence of others' lives, especially if we
can't see them or if they can be wrapped in an enemy flag or lost in a statistic. Modern
choice is not really a god; it is a tool we choose (sic) to use in order to carry out the
pretense that we can fashion our own version of reality itself. This is the lot of the fallen
human being of today. It's obviously nonsense when pushed as far as it has been pushed,
but all of us believe it to a rather large extent. Yet because our powerlessness is obvious to
anyone who thinks about it a while, or anyone who is among the poor or oppressed, there
is this nagging doubt which surfaces as our era's tendency toward cynicism.

This creates a spiritual problem: we're so busy fashioning something we pretend is reality
that we don't have the time or patience or desire to pay heed to the One who created us,
the One who is what is ultimately real in a way we can never reach in so-called 'real' life.

Most of us confront this spiritual reality only when we finally have to face it. When the only
choices are few, limited, or even Hobson's, we come face to face with our limited-ness. It is
when we hit the wall, or hit bottom, that we are brought to even try the one thing that will

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

10 of 19 12/6/05 12:01 PM

most benefit us: to let go of the controls and the obsession with choices and fashioning our
own version of reality. To let go -- and let God.
back up

RELIANCE ON THE SPIRIT

Those with a high view of the Spirit believe that there is no option about what is key to
making churches come alive : RELIANCE ON THE HOLY SPIRIT. Renewed Christians are
not to worry whether what they do causes them to be resisted, rejected, even acted against.
The outcome of renewed living is in the hands of the Spirit. Our task is to live in the Spirit,
and what comes out of it is left in the Spirit's hands.
back to top

THOUGHT AND DEED

"If a tenet of faith has no behavioral implications, it is not worth the trouble to
write it down."

Henry Mitchell & Nicholas Lewter, *Soul Theology* (Harper & Row, 1986),
p.162

In the Epistles, there is a clear link between one's thoughts (or more precisely, the overall
framework of mind) and one's deeds. It's expressed in both the positive and the negative: a
godly mind leads to godly deeds, while a foolish and 'fleshly' mind leads to evil deeds.

Romans 8:5) "For those who live according to the flesh set their minds on the flesh, but
those who live according to the Spirit the things of the Spirit. ... Because the carnal mind is
enmity against God; for it is not subject to the law of God, nor indeed can be."

Romans 12:2) "do not be conformed to this world, but be transformed by the renewing of
your mind, that you may be evidence of the good and acceptable and perfect will of God."

Ephesians 5:10-20) "Walk as children of light, for the fruit of the Light is in all goodness,
righteousness, and truth, finding out what is acceptable to the Lord. Have no fellowship
with the unfruitful works of darkness. ... See then that you walk circumspectly, not as fools
but as the wise, redeeming the time, because the days are evil. Therefore do not be
unwise, but understand what the will of God is."

It's called 'walking the walk'. In both Testaments, in a patently Hebrew turn of thought, 'walk'
is a word that describes the act of doing as God wills. Obedience to God is not a
destination, but a journey. Holiness is the journey's character. We 'walk' one step at a time,
we (to use more 'walk' terms) 'follow' the 'path/way/road' that Jesus has made ready for us.

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

11 of 19 12/6/05 12:01 PM

WHAT DID YOU EXPECT?

One of the things that spiritually-alive people most talk about is a sense of expectation.
They have a sense that God will act, and will let people be aware of the continuing divine
involvement in their lives.

Henri Nouwen (in Out of Solitude, p.59) likened it to getting a letter from someone you love:
it brightens up even the most boring day. God's 'love letters' are being delivered daily,
hourly, often moment by moment. Part of living in the Spirit is to trust that God will deliver
these 'letters'. No wonder people who live in the Spirit feel so refreshed; is there anything
as refreshing as that?

Part of this sense of expectation is expecting to be empowered and used by God. God will
not waste you. God will put you to use. Maybe not as you want to, maybe not when you
want to. But just as God's Word does not come back empty, neither will God's work in you.
This idea draws from, among other places, Acts 1:8, where the risen Jesus addresses the
gathering of His followers (beyond just the circle of his disciples!). Jesus told them not to try
to figure out the time of the coming of the Kingdom, for that was not their task. "But you shall
receive power when the Holy Spirit has come upon you," Jesus said, "and you shall be my
witnesses to the ends of the earth." No maybes about this commissioning -- the power
shall be given to be Jesus' witnesses. Acts 2 reports that on Pentecost, just after Jesus left,
the Holy Spirit arrived in full force. The Spirit is still here, in each baptized believer.

The power is still here, too, arising within us in order to enable us to carry out our tasks of
service, witness, and benefit of the Body. Because the Spirit gives such possibilities, the
follower of Christ can be bold about doing the good things that make for holiness. The
follower expects to be used at any moment. This is what the holy life is made of.

When charismatics talk of doing things in "resurrection power", they are saying that they
are not afraid to take action for God's purposes, because anything that causes fear is
already defeated through Jesus' resurrection. They're not afraid to be wrong, even
dreadfully wrong. They trust that when they trust the Spirit, the Spirit will lead them in the
right direction, out of whatever hole they may have dug for themselves. They can be free to
take chances to follow God. While I would remind them that the Spirit, through Scripture,
tells us to be discerning about all things, that is a matter of wisdom not fear. In doing God's
work, whatever that may be, there's no room for fear.
back to top

"To know the mechanics
does not mean that we are
practicing the Disciplines.
The Spiritual Disciplines
are an inward and spiritual
reality, and the inner
attitude of the heart is far

SPIRITUAL DISCIPLINES AND PRACTICES

Christians over the years have learned that certain
disciplines and practices help them keep the spiritual

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

12 of 19 12/6/05 12:01 PM

more crucial than the
mechanics for coming into
the reality of the spiritual
life."
------- Richard Foster,
Celebration Of Discipline
2nd ed. (Harper, 1988), p.3

channels open and help keep the heart turned toward
God. These disciplines can't save; they can't even by
themselves make you a holy person. But they can
heighten your desire and awareness and love of God
by stripping down the barriers you yourself put up and
some that others put up for you. What makes something
a 'spiritual discipline' is that it takes a specific part of
your way of life and turns it toward God. A spiritual
discipline is, when practiced faithfully and regularly, a
habit or regular pattern in your life that repeatedly
brings you back to God and opens you up to what
God is showing you.

Spiritual disciplines help to keep our relationship with God in good working order, and
even help develop intimacy. But no discipline is able to create or start one's relationship
with God. Nothing we do can do that; Christ did it already. No discipline can earn us
heavenly brownie points, because there are no such brownie points to earn. No discipline
gives us even the briefest moment of escape from our broken nature. No discipline can
rescue us, make us more valuable as persons, or make us inherently more of a leader.
Your life may go smoother because of it, but it may get much rougher, and neither is really
the point of it.

Disciplines and practices are tools used for cooperating with the Spirit on the task of
remaking us into what God wants us to be. Tools, not magic, not willpower. Tools of
surrender and remanufacture. Tools that are used with Scripture, not in its stead. Powerful
tools, but only because of the powerful One we're working with. And you are not the
foreman.
back to top

SPIRITUAL EYES

The Spirit uses Scripture, fellowship and devotional practices to develop in us the spiritual
eyes to see what God is doing. (This is what Ephesians means by the 'eyes of
understanding'.) We then become freer to break out of the neat boxes in which we package
our behavior. We don't have to act super-pious, or stay stolid and formal, or strictly orderly
and in place, or do all the right things. We can be freer to stop trying to package God or
ourselves as some sort of Captain Nice or Joe Cool or Heather Hip. Or perhaps we'll stop
boxing God in with limits to divine authority (as if we have any power to do so). Without the
vision that the Spirit supplies, such freedom leads to anarchy and self-obsession. Without
'spiritual eyes', we force God to confront us and our way of life rather than let God share
with us the pleasure of divine company. With those 'spiritual eyes', we can see some part of
where God is headed and where we belong in it. We can then act accordingly, and not

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

13 of 19 12/6/05 12:01 PM

think about the boxes.

A DEVOTIONAL OUTLOOK ON LIFE

One way to envision this is to look at Jesus as the Light from
different angles. The first vision is that we see the Light: we
experience the 'something' that pierces darkness and drives it
away. The second is that we see by way of the Light: we see
the blessed wretchedness and fallen splendor of the world that
He so loved. We see the poverty and the delusions of
grandeur, the cowardice and the courage, the insight and the
stupidity. We can see it for what it is when the Light shines on
it. We even see ourselves, out from the shadows, our bodies,
our tastes, our visual effects. The third kind of vision is to see
along the Light, past the peepholes and the crevices the Light
sneaks through, out past the boughs and birds and nevels and
the blue sky, to the blazing Source whose vision is branded
upon us.

Within a devotional outlook on life, spiritual growth never ends.
No matter how well you may think you have done, there's
always a whole lot more around the corner. This is a
challenge, not a problem, but it doesn't always feel that way.
No matter what practices and disciplines you use, progress
will often be like trying to run through a quagmire; the feet are
weighed down by the thick mud, the legs pull, and you go very
slowly. But you go nonetheless.

"The renewal of our
natures is a work of
great importance. It is
not to be done in a
day. We have not only
a new house to build
up, but an old one to
pull down. "
--- George Whitefield,
in a letter.

A devotional outlook brings many blessings and gifts. One of the surest signs of shallow
belief is if you're constantly seeking gifts and blessings for yourself and those closest to
you. The truly devoted understand why the gifts are given, namely, to further God's
Kingdom, and to build up others in Christ's fellowship and beyond. They understand why
God gives blessings of material or status : as a tool for spreading the Good News and for
making the Body's ministries function better. Seeking gains for self or clique or clan is, to be
blunt, the sin of greed.

Holiness does not exist for its own sake; the moment it does, it's no longer holy. The root of
holiness is love. One can't be holy for one's own sake; the best of our own holiness is rags
before God. As Paul pointed out about holiness, 'it is not me, but Christ who lives in me'.
Working on your own holiness for its own sake misses the point. If you look in the Bible at
where God commands or commissions -- say, at the Ten Commandments, or the Great
Commission -- you'll find that they're not focused on you. It's 'your neighbors', 'your mother
and your father', 'the Kingdom of God', 'love your enemies', 'lend to others, expecting
nothing in return', 'go therefore and make disciples'. God's commands go outward from us,

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

14 of 19 12/6/05 12:01 PM

not inward. So, any turning inward is, at best, a temporary strategy for becoming whole
enough to follow God the way we ought : by serving others and bearing witness. God's own
concern is directed out towards others; we are to live the same way.

QUOTES

"When He wore a crown of thorns, do you wish to wear a crown of gold?"
Johann Arndt, *True Christianity*.

"Being unable to cure death, wretchedness and ignorance, men have decided, in order to
be happy, not to think about such things."

Blaise Pascal

"Frightful this is in a sense, but it is true, and every one who has merely some little
knowledge of the human heart can verify it: there is nothing to which a man holds so

desperately as to his sin."
Søren Kierkegaard

"The reigning cliche of the day is that in order to love others one must first learn to love
oneself. This formulation -- love thyself, then thy neighbor -- is a license for unremitting
self-indulgence, because the quest for self-love is endless. By the time you have finally

learned to love yourself, you'll find yourself playing golf at Leisure World."
Charles Krauthammer in *Time* magazine, 28 June 1993

"Everyone thinks of changing humanity, and noone thinks of changing himself."
Leo Tolstoy

"Pietists believe that evangelism is the preaching of the Law, to show man what he is in
himself, and of the Gospel, to show how differently God now sees him in Christ and his
responsibility to live in this new light. This is the theology of Word and Sacrament -- a

creative 'can do' which replaces that 'can't do' of the Law. We reject the cognitive theory of
religion that says a man can learn what is right and follow it. We also reject that peculiar....

idea that says when you know the right theology you have reached the goal. We hold that a
belief which does not accomplish change has not been assimilated and cannot be

classified as Luther's 'true and living faith.'"
Ron Zess

"I find it interesting that the meanest life, the poorest existence, is attributed to God's will, but as
human beings become more affluent, as their living standard and style begin to ascend the material

scale, God descends the scale of responsibility at a commensurate speed."
Maya Angelou

"Men will wrangle for religion; write for it; fight for it; die for it; anything but live for it."
Charles Caleb Colton

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

15 of 19 12/6/05 12:01 PM

"For perfection, it is better for us to go through the crucible and conquer ourselves; to love
God, it is better not to be perfect. How much better it is to be with Him than to compose

one's perfection."
Eugraph Kovalevsky, *A Method Of Prayer* (Praxis, 1993)

Every time we say, "I believe in the Holy Spirit," we mean that we believe that there is a
living God able and willing to enter human personality and change it.

J. B. Phillips, *Plain Christianity*

Illumine our minds, our souls inspire
Vouchsafe to us love's holy fire

Thy wondrous pow'r on us bestow,
That we in grace and strength may grow.
"Creator, Spirit, Heavenly Dove", verse 3

(unknown 8th cent., translated by Luther into German, later translated into English)

"Glory be to 'the Holy Ghost.' Oh, I'm full of spirit, I am not unenlightened. I also have
feeling, heart, sentiment, and imagination. But do I ever hold still in order that the wholly

Other may fill me with his Spirit and give me a sense of the true priorities in life?"
Helmut Thielicke (as published in *Leadership Journal*, Fall 95)

"Holiness is a state of soul in which all the powers of the body and mind are consciously
given up to God."
Phoebe Palmer

"You may as well quit reading and hearing the Word of God, and give it to the devil,
if you do not desire to live according to it."

Martin Luther

"You may as well quit reading and hearing the Word of God, and give it to the devil,
if you do not desire to live according to it."
-------- Martin Luther

"At the back of it there lies the central citadel of obstinacy:
I will not give up my right to myself--the thing God intends you to give up if ever you are
going to be a disciple of Jesus Christ."
-------- Oswald Chambers, in *My Utmost for His Highest*

"The devil sees nothing more abominable than a truly humble christian, for [that Christian]
is just the opposite of [the devil's] own image."
-------- Hans Nielsen Hauge

No pain, no palm;
no thorns, no throne;
no gall, no glory;
no cross, no crown.
-------- William Penn, *No Cross, No Crown* (1669)

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

16 of 19 12/6/05 12:01 PM

"Vouchsafe, O Lord, to keep us this day without being found out."
-------- Samuel Butler

Have thine own way, Lord,
have thine own way!
hold o'er my being

absolute sway
Fill with thy Spirit
till all shall see

Christ only, always,
living in me.

-- "Have Thine Own Way", last verse, by Adelaide Pollard (© Hope Publishing Co.)

Breathe on me, Breath of God
Till I am wholly thine;

Until this earthly part of me
Glows with thy fire divine

----- "Breathe On Me, Breath Of God", v.3, by Edwin Hatch

"If you have really handed yourself over to Him it must follow that you are trying to obey
Him. But trying in a new way, a less worried way. Not doing these things in order to be
saved, but because He has begun to save you already. Not hoping to get Heaven as a
reward for your actions, but inevitably wanting to act in a certain way because a first faint
gleam of Heaven is already inside you."
----- C.S. Lewis, *Christian Behavior* (Macmillan, 1943), p.66

"The Holy Spirit also teaches the difference between asceticism and sacrifice, and shows
us that for a Christian, asceticism is not enough. Asceticism is content systematically to

mortify and control our nature. Sacrifice does something more : it offers our nature and all
its faculties to God. A self-denial that is truly supernatural must aspire to offer God what we

have renounced ourselves."
----- Thomas Merton, as in *No Man Is An Island* (Octagon Press, 1983), p.173

"Sweet Spirit, grant us the faith to resist our resistance to Thee!"
----- James Melvin Washington, *Conversations With God* (HarperCollins, 1994), p.285

"The holy life is the grace of forgiveness transformed into reality."
Fredrik Wisloff, *I Believe In the Holy Spirit*

"We are all full of fine talk about how desperately our society needs it, but, when push
comes to shove, we would just as soon be on the winning side."

Stephen L. Carter, about integrity

"Always do right -- this will gratify some and astonish the rest."
Mark Twain (Samuel Clemens)

"Every believer must be a spark of light, a center of love, a vivifying leaven amidst his fellow
human beings: and he will be this all the more perfectly the more closely he lives in

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

17 of 19 12/6/05 12:01 PM

communion with God. In fact, there can be no peace between humans unless there is
peace within each one of them"

Pope John XXIII, *Pacem in Terris*, p. 164-165, 1963.

"He is a self-made man and worships his creator."
UK politician John Bright, about his opponent, UK politician Benjamin Disraeli

"The Holy Spirit also teaches the difference between asceticism and sacrifice, and shows
us that for a Christian, asceticism is not enough. Asceticism is content systematically to

mortify and control our nature. Sacrifice does something more : it offers our nature and all
its faculties to God. A self-denial that is truly supernatural must aspire to offer God what we

have renounced ourselves."
Thomas Merton, as found in *No Man Is An Island* (Octagon Press, 1983), p.173

"A Christian should always remember that the value of his good works is not based on their
number and excellence, but on the love of God which prompts him to do these things."

--- St. John of the Cross

Come, Holy Spirit,
Come on the winds and cleanse us,

Come in the fire and burn,
Come on the waves and wash our sins away.

Come, Holy Spirit,
come and convict us

come and convince us
come and convert us.

------- "Come, Holy Spirit", by Linda Snow

Once you begin being naughty, it is easier to go on and on, and sooner or later something
dreadful happens.
--- Laura Ingalls Wilder, *On the Banks Of Plum Creek*

"Conscience : the inner voice which warns us that somebody may be looking."
--- H.L. Mencken, in *A Little Book in C Major*

"O Lord, do not turn me away, lowly as I am, ashamed! Send upon me the
grace of the Holy Spirit : make me worthy to stand before your holy altar!"

--- Gregory of Nazianzos

The Holy Spirit of grace desires to disturb your sleep. Blessed are you if you awaken.
-------- Lars Linderot, cited in Wisloff, *I Believe In the Holy Spirit*

Self-respect is the fruit of discipline : the sense of dignity grows with the ability to say no to
oneself.

------- Abraham J. Heschel

Revenge is often like biting a dog because the dog bit you.
------- Austin O'Malley

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

18 of 19 12/6/05 12:01 PM

The detachment from the confusion all around us is in order to have a richer attachment to
God. Christian meditation leads us to the inner wholeness necessary to give ourselves to
God freely.
------- Richard Foster, *Celebration Of Discipline* 2nd ed. (Harper, 1988), p.21

Meditation has no point and no reality unless it is firmly rooted in life .
------- Thomas Merton, *Contemplative Prayer* (Doubleday, 1969), p.39

By means of the imagination, we confine our mind within the mystery on which we
meditate, that it may not ramble to and fro...
------- Francis deSales, *Introduction To the Devout Life*

If you get the idea to do something good, just do it. It might be the Holy Spirit.
------- Mary Stearns Sgarioto, in *Lutheran Woman Today*, May 1995.

Some questions :

In Scripture, it's said that Christians are 'in the world, but not of it'. How are you not "of"
the world or of the culture, lifestyle, or worldview around you? How does that reflect
your beliefs?

1.

How are you taking part "in", adding to, building up, or shaping the world around
you? How does that reflect your faith?

2.

In your own life, have you found Jesus to be any of the aspects of light mentioned
here? Or even any that's not mentioned here? (If in a group: share with others about
one such time.)

3.

What is the difference between 'expectation' and 'demand'? Between 'trust' and
'knowing'? In what ways are they alike?

4.

Picture in your mind what the 'walk' of faith is like, as you envision that 'journeying' imagery.

What is a part of that walk?
Where is it taking you?

(Again, groups: share your imaginary picture of this 'walk' with those around you -- but only
after you've savored it for a while. Be honest; don't be afraid to say what you think might be
stupid or trivial.)

People who strive to be pleasing to God often struggle with a tension between two things
God does: (a) God gives freedom; (b) God provides limits.

Have you ever come upon this tension in your own life?
What one incident best serves as an example?

Holiness and the Way of Christ file:///Volumes/Mac%20OS9/%20Web%20%C6%92%20spirithome...

19 of 19 12/6/05 12:01 PM

How did you deal with it?

Think of a time when you knew (or discovered) that God had somehow changed you :

What was that change?
Was there something that signaled this change?
Did anyone else notice this change? And how did they react to it?
How has that shaped you as you are now?

Can you think of a time when you chose not to turn away from what you knew was wrong?

why didn't you turn away?
What were the consequences?
Did you ever eventually come to grips with it?

back to top

Personal site: http://members.aol.com/rlongman1/longman.html
http://www.spirithome.com/sitemap.html (Spirithome.com site map)
http://www.spirithome.com/foreword.html (about Spirithome.com)

http://www.spirithome.com/refindex.html (subject index)
If you like this site, please link to it, and tell others about it.

Copyright © 2005 Robert Longman Jr. You can print out this document or
distribute it unaltered in PDF form freely anytime without permission for

non-profit, non-commercial personal, church or educational use. Reporters and
columnists can also use it freely, if credited.

